Outline - Brief Background: (1) Area Coverage, (2) Random Walks and (3) Swarm Intelligence - Part I Ants: Diffusion, Evaporation, Noise - Part II Albatrosses: Levy Flight - Summary, Open Research Questions, Current Work "Two roads diverged in a wood... and the ant stochastically chose the one most traveled." # Background # **Area Coverage** Moving physically through an environment and gathering information or modifying area - Planetary Exploration - Land-mine Demining - Locating Mineral Deposits - Fighting Wildfires - Mitigating Harmful Algae Blooms #### Photos from top to bottom: - 1. NASA JPL's Mar's Curiosity Rover - 2. Mike Heinrich - 3. NOAA MODIS Satellite Imagery # Background ### **Random Walks** Random walks are paths consisting of a series of random segments. - Observed in nature and used as basis to model broad spectrum of phenomena (markets, epidemics, foraging) - Can be truly random, or biased (show some preference for a certain direction) Random walk starting at (0,0) and moving at 1 unit/s in 1 unit increments for 1000 seconds # Background ## **Swarm Intelligence** Ant behavior is a biased random walk From many, <u>local interactions</u>, a <u>system-level</u> behavior emerges. - Many examples in nature - Ants in particular use *chemotaxis* to forage for food - More likely to move toward a higher pheromone concentration (positive chemotaxis) - Swarms are scalable, robust, and require less sophistication (than traditional centralized control) # Diffusion, Evaporation, Noise # Area Coverage + Biased Random Walk + Swarm Intelligence - Agents use virtual pheromone to indicate areas that have already been visited - Agents are more likely to move in direction of lower pheromone concentration (negative chemotaxis) - Diffusion and evaporation influence distribution of pheromone - Diffusion allows information to be disseminated - Evaporation allows old information to be forgotten - How much diffusion, evaporation is ideal? - How much noise is ideal? - What type of random walk is best? # Diffusion, Evaporation, Noise # Diffusion / Evaporation Visualization # **Diffusion** ## ### **Evaporation** # Diffusion, Evaporation, Noise # **Ant-Inspired Control Law** #### **Select Literature Review** - Kuiper [2006] used pheromone to drive area coverage but did not use evaporation or diffusion and agents allowed only to move in discrete grid - Sauter [2005] and Gaudiano [2003] used diffusion and evaporation, but did not investigate effect of either on performance - Ramakrishnan [2010] studied effect of noise, but for ant foraging model (not area coverage) #### **Research Gaps:** - No research into the relative influence of pheromone environmental mechanisms on area coverage performance - Diffusion - Evaporation - No research into the role played by **noise** on area coverage performance - No research into crossinteractions between factors - [1] Kuiper and Nadim-Tehrani, "Mobility Models for UAV Group Reconnaissance Applications", 2006. - [2] Sauter et al. "Performance of Digital Pheromones for Swarming Vehicle Control", 2005. - [3] Gaudiano et al, "Swarm Intelligence: A New C2 Paradigm with an Application to Control Swarms of UAVs", 2003. - [4] Ramakrishnan Kumar, "Synthesis and Analysis of Control Laws for Swarm of Mobile Robots Emulating Ant Foraging Behavior" 2010. ### Formulation Steps - A) Keller Segel Minimal Model (continuous form) - B) Langevin Equation #### **Simplifying Assumptions** - Linear Evaporation - No Agent Growth/Death - Pheromone produced at constant rate - Pheromone diffuses passively over field Agents Diffusion Attraction/Repulsion $$\frac{\partial a(r,t)}{\partial t} = \nabla \cdot \left(D_a \nabla a(r,t) - \chi a(r,t) \nabla b(r,t) \right)$$ Pheromone Distribution $$\frac{\partial b(r,t)}{\partial t} = \nabla \cdot D_b \nabla b(r,t) + g(a(r,t)) - \gamma(b(r,t))$$ Diffusion Evaporation Deposition *Critical parameters being studied in red ### **Formulation Steps** - A) Keller Segel Minimal Model - B) Langevin Equation (discrete form) Agents Velocity $$\dot{R}_a = \chi \nabla b(r,t) \Big|_{R_a} + \sigma dW$$ Gradient Noise Following Relate continuum and discrete description $$a(r,t) = \sum_{i=1}^{A} \delta(r - R_i(t))$$ #### **Simplifying Assumptions** Assume simple kinematic model with inertial effects neglected *Critical parameters being studied in red ### Implementation Details - ■100 x 100 search area - Agent velocity set to maximum of 1 unit/s - Pheromone deposited at constant 1 unit/s - Simulations run for 3000 s - ■10 agents initialized in random positions - •All results are averaged over 25 runs - Agents move with constant path length of one #### Percent Area Coverage Integral* - *Also used two other metrics: - 1) Visitation entropy - 2) Pop-up Threat Detection #### Measure of: Exhaustivity Rate of Coverage $$P_1 = \int_0^{t_{final}} m(t)dt$$ $$m(t) = \int_{R} visited(r, t)dR$$ $$\begin{cases} visited(r, t) = 1 & if \ visited \ once \\ visited(r, t) = 0 & if \ never \ visited \end{cases}$$ Then discretized for visitation grid ### Part I:Results ### Broad Overview: Diffusion + Evaporation #### **Three Parameters:** - **1. Noise Values** [0.01, 0.05, 0.1, 0.2, 0.3, 0.4] - **2. Diffusion Values** [1E-2,1E-3,1E-4,1E-5,1E-6] - **3. Evaporation Values:** [1E-1,1E-2,1E-3,1E-4,1E-5] #### **Three Cases**: - Diffusion Only (35 Combinations) - **2. Evaporation Only** (35 Combinations) - 3. Diffusion + Evaporation (175 Combinations) ### Part I:Results Diffusion Only (Case 1) and Diffusion + Evaporation - Peak performance with noise of 0.05 or 0.1 - Peak performance with moderate diffusion - Diffusion only case is much better with higher noise - Sensitivity to evaporation highly dependent on noise ### **Part I:Discussion** ### **Part I:Discussion** #### **Important Outcomes:** Evaporation and Noise #### **Evaporation*** - Any amount of evaporation makes it more likely to revisit a previously visited area - Depends on application and how performance is measured if this is desired #### Noise - With little noise, it is difficult to pass through an area that's been covered to an area that hopefully needs covered* - With a lot of noise, local information is ignored and behavior devolves to random wandering *In some situations, evaporation can also facilitate passing through an area that's been covered __ # Part II: Levy Flight Background What is Levy Flight? - Type of random walk that uses **variable** length path segments - Pulled from 'heavy-tailed' distribution - Used to model some foraging behavior observed in nature when resources are scarce (Levy foraging hypothesis) - Albatrosses [Viswanathan 1996], Sharks, Bony Fishes, Sea Turtles, Penguins [Sims 2008], Human Hunter gatherers [Raichlen 2013], Fossil Trails [Sims 2014] - Alpha parameter-range [1 3] changes shape of distribution $$F^{-1}(u) = x_{\min}(1-u)^{-1/lpha}$$ Cumulative Dist. Function Pure Power Law # Part II: Levy Flight Background **Single** Agent initialized at (0,0) after 1000s Shows Motivation for using Levy Flight for area coverage 100 Agents initialized at (0,0) after 1000s # Part II: Levy Flight Background # **Incorporating Levy Flight** #### **Literature Review** - Sutantyo [2010] Showed that Levy Flight was more effective at search, but gains decreased as agents increased - Nurzaman [2010] Compared Levy Flight to gradient following and found hybrid algorithm performed best for search #### **Research Gaps:** - 1) Levy flight has never been applied to **area coverage** in robotics. - 2) It is also unknown how the **alpha parameter**, which controls the shape of the 'heavy-tailed' distribution will impact area coverage performance. [1] D. K. Sutantyo, S. Kernbach, V. A. Nepomnyashchikh, and P. Levi, "Multi-Robot Searching Algorithm using Levy Flight and Artificial Potential Field", 2010. [2] S. G. Nurzaman, Y. Matsumoto, Y. Nakamura, S. Koizumi, and H. Ishiguro, "Biologically Inspired Adaptive Mobile Robot Search With and Without Gradient Sensing", 2010 ### Part II: Case Introduction #### **Three Cases:** - Gradient Following with <u>Constant</u> Path Length (From Part I) - 2. Gradient Following with *Variable* Path Length (New) - 3. Pure Levy Flight (New) ### Part II: Results #### **Three Cases:** - 1. Gradient Following with constant path length (From Part I) - 2. Gradient Following with variable path length (New) - 3. Pure Levy Flight (New) #### Notes: - Alpha varied from one to three in increments of 0.5 - Used best performing values for noise (0.05), evaporation (1E-4), and diffusion (1E-4) from Part I Single Instance of Each Case ### Part II: Results #### **Three Cases:** - 1. Gradient Following with constant path length (From Part I) - 2. Gradient Following with variable path length* (New) - 3. Pure Levy Flight* (New) ^{*}Dashed Line indicates no evaporation - Alpha varied from one to three in increments of 0.5 - Also investigated effect of using with and without evaporation - Used best performing values for noise (0.05), evaporation (1E-4), and diffusion (1E-4) from Part I #### **Alpha Parameter (Levy Distribution)** - Gradient Following with Levy performed the best (slightly influenced by alpha) - Levy only performance very strongly related to alpha ### **Part II: Discussion** #### **Important Outcomes** - Gradient following with Levy performed best for area coverage integral and detecting both types of pop-up threats - Viewing a typical mature pheromone field helps show how more pop-up threats are detected # Wrapup / Open Research Questions Bio-Inspired Principles applied to area coverage scenarios: - Swarm Intelligence (Social Insects) - Pheromone-based Communication (Ants) - Levy Flight (Albatrosses, Marine Predators...) How can we objectively measure area coverage performance of *biological* systems? How can we use pheromone-inspired communication to produce more complex behaviors like real ant colonies do? - Multiple pheromones (varying diffusion and evaporation) - Multiple behavior modes (foraging, defense, colony migration) # **Current Work (Harmful Algal Blooms)** Extending Bio-Inspired Principles to combat a biological problem # Questions